STEM ... and Transfer: Solving the Problem Please fill out the brief "Pre-Seminar Survey" at: http://step.truman.edu/cota Barbara Kramer (Chemistry) Tim Walston (Biology) # Truman's STEP (STEM Talent Expansion Programs) Office Partnering with three Missouri community colleges (2004-present) #### The Problem Graduation rates and time to graduate for 2year transfer students in STEM are lower than non-STEM and non-transfer peers | Missouri students | Graduation rate (after 4 years) | |--------------------------------|---------------------------------| | 2-year transfer (all students) | 50% | | 2-year transfer (STEM only) | 9% | | 4-year native | 54% | Full-time students transferring from 2-year public to 4-year public. Source: MDHE IFC Baseline Report 2007 ### Average time-to-graduate is greater for STEM transfers than both non-STEM and native STEM | Average Native Truman
Time-to-Graduate | | | | | | | |---|----------|--|--|--|--|--| | STEM grad | Non-STEM | | | | | | | 4.22 | 4.22 | | | | | | Average Transfer Truman Equivalent Time-to-Graduate STEM grad Non-STEM 5.01 4.79 All data represent transcript analysis of US citizen students enrolled at Truman State University from 1998 to 2012. "Transfer" (N=2042) and "Native" (N=11,465) are as designated by Truman on transcripts. Equivalent Time-to-Graduate was determined by assuming that one academic year consists of 2 15-credit hour semesters. - 42-hour block and the AA do not prepare students for STEM transfer - Minimal STEM requirements in the AA - Lack of advanced mathematics - Advising challenges - Gatekeeper STEM course alignment - Equivalencies - Sequencing - Availability #### Junior science majors should have completed: 24-30 credits of Physical and Biological sciences and 5-22 credits of Calculus and Statistics. | General Education (42-Hour Block) | MACC | мсс | SCC | |--|-----------------------|----------------------------|--------------------------------| | Communication (Composition and Speech) | 9 | 9 | 9 | | Humanities (Art, Drama, Foreign Language, History, Literature, Music, Philosophy) | 6 +
3 (Literature) | 9 | 9 | | Social and Behavioral Sciences (Anthropology, Economics, Geography, History, Political Science, Psychology, Sociology) | 9 | 6 +
6 (Hist./Pol. Sci.) | 9 | | Physical and Biological Sciences (Biology, Chemistry, Geology, Physical Geography, Meteorology, Physics) | 9 | 9 | 7 | | Mathematics (College Algebra) | 3 | 3 | 3-4 | | Additional General Education Requirements | 3 (Computer) | | 3 (Multicult.)
1 (Capstone) | | AA Requirements | | | | | Additional AA Requirements | 1 (Orientation) | 3 (Computer) | | | Electives | 21 | 17 | 22 | #### Many AS degrees currently only focus on preengineering and not other STEM disciplines - Non-engineering STEM AS degrees may not overlap with typical 4-year STEM major plans - Even with a well-thought out AS, transfer students take more STEM hours per semester in year 3 and 4 than native students. - 42-hour block and the AA do not prepare students for STEM transfer - Minimal STEM requirements in the AA - Lack of advanced mathematics - Advising challenges - Gatekeeper STEM course alignment - Equivalencies - Sequencing - Availability ## Advising pre-STEM students in the community college is a challenge - Identification of "pre-STEM" students does not occur in most cases - Students either don't get advising or don't follow advising recommendations - STEM faculty become informal advisors for select students - Students do not read the catalogs of either institution - Students need to be planning for transfer at matriculation (i.e., already identified potential transfer institutions, know major course requirements and transfer equivalencies, etc.) - 42-hour block and the AA do not prepare students for STEM transfer - Minimal STEM requirements in the AA - Lack of advanced mathematics - Advising challenges - Gatekeeper STEM course alignment - Equivalencies - Sequencing - Availability # Community College STEM Courses Do Not Align with STEM Major-Level Courses Introductory Biology Courses Do Not Fulfill Freshman Biology Course Requirements at Five of Eleven Public 4-Years | Metropolitan CC | Truman | UM-Columbia | UM-Kansas City | UM- St. Louis | MO Southern | Missouri State | MO Western | NW Missouri St. | SE Missouri
(Org., Eco., & Evol.) | U. of Central MO | Missouri S&T | |------------------------------|--------|-------------|----------------|---------------|-------------|----------------|------------|-----------------|--------------------------------------|------------------------|--------------| | BIOL 104:
General Botany | | | ✓ | 1 | | 1 | | 1 | 1 | 1 | | | BIOL 106:
General Zoology | | | ✓ | 1 | | 1 | 1 of
2 | 1 | 1 | Fulfills
SO
req. | | | Both courses
taken | | 1
course | | | 1 | | | | | | | | * * * 0 K | | | | | | | | | | | | #### Courses need to be re-evaluated regularly - Modern STEM courses are regularly changing - When courses change, transfer staff and other institutions need to be notified - Labor intensive, need transfer staff - Requires communication by/between faculty - Examples: - Computer science courses were not listed as equivalent, but actually were - MACC "College Physics" (Calc-based) series counted as Truman's "College Physics" (non-Calc) rather than "Physics with Calculus" series # Course sequencing and frequency of course offering make scheduling more difficult in STEM - STEM courses often require a strict sequence of pre-requisites - Advanced courses do not have enough demand and are costly to offer regularly - Course scheduling can make it difficult to complete pre-requisites in a timely manner - Faculty recommend students take an entire sequence (i.e. Phys I and II or Calc I, II and III) at the same institution | Sophomore STEM courses often not offered at CC or offered infrequently | | | | | | | | | |--|--|------------------------------|--|---|--|--|--|--| | Sem | Truman | SCC | MCC | MACC | | | | | | 1F | Gen Chem I | Gen Chem I | Gen Chem I | Gen Chem I | | | | | | 1 S | Gen Chem II | Gen Chem II | Gen Chem II | Gen Chem II | | | | | | 2F | Org I + Quant | Org I + Quant | Org I (+ Lab) | Q + O on books | | | | | | 2S | Org II + Org I Lab | Org II + Org I Lab | Org II (+ Lab) | but not taught | | | | | | 3F | P Chem I + Org II Lab | P Chem I + Org II Lab | Quant | Org I + Quant | | | | | | 3S | P Chem II + Inst | P Chem II + Inst | P Chem II | Org II + Org I Lab | | | | | | 4F | Inorg Chem | Inorg Chem | P Chem I + Inorg | P Chem I + Org II Lab | | | | | | 4 S | Biochem + Adv | Biochem + Adv | Biochem + Adv | P Chem II + Inst | | | | | | 5F | | | | Inorg Chem | | | | | | 5S | | | | Biochem + Adv | | | | | | * 28 | Resource intense course not often taught at CC | Quant allows smooth transfer | Quant in year 3 requires non-ideal sequence in 3/4 | Students <u>cannot</u> graduate in fewer than 5 years total | | | | | # High demand for initial STEM courses can prevent students from starting a sequence on time - At most 4-year schools, seats in introductory STEM classes are reserved for first-time freshman - Seats are also reserved in high-demand sophomore courses to help keep majors on track - These options aren't possible at many CC's - Advising not geared toward STEM students - Students have not identified as "STEM" - Students enroll late - Course demand prevents "saving seats" - 42-hour block and the AA do not prepare students for STEM transfer - Minimal STEM requirements in the AA - Lack of advanced mathematics - Advising challenges - Gatekeeper STEM course alignment - Equivalencies - Sequencing - Availability # Transfer Success in STEM Summit November 14-15, 2013 Meeting of STEM faculty, advising and transfer staff, and administrators from the four partners Goal: Open lines of communication to discuss transfer in STEM disciplines http://step.truman.edu/visioninitiative/ Publicly Available until March 1 After March 1, password: harrytruman ## Conversations between and within schools are starting to lead to solutions - Obvious equivalency problems addressed - Course re-design is occurring - AS degrees have been redesigned - Advisors are changing how they work with STEM majors - Potential course innovations and resource sharing are being considered - Communication lines are staying open # IDEA: Statewide/Midwest meeting of STEM faculty and transfer staff - Raise awareness of STEM transfer problems - Discussions about: - Barriers - Possible solutions - Formation of multi-institution working groups #### **Small Group Discussions** Answers to questions can be recorded at: http://step.truman.edu/cota Select "Group Discussion Survey" # **Truman State University STEM Talent Expansion Programs (STEP) Office** Web Portal: http://step.truman.edu Email: step@truman.edu Phone: 660.785.7252 Acknowledgements: Dean De Cock, Statistical Consultant; David Garth, Mathematics This material is based upon work supported by the National Science Foundation under NSF STEP #0431664 and NSF PRISM #0928013. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation. #### Additional comments can be provided at: http://step.truman.edu/cota Select "Group Discussion Survey" Acknowledgements: Dean De Cock, Statistical Consultant; David Garth, Mathematics This material is based upon work supported by the National Science Foundation under NSF STEP #0431664 and NSF PRISM #0928013. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the